GOVERNMENT OF THE DISTRICT OF COLUMBIA # **DEPARTMENT ON DISABILITY SERVICES** DEVELOPMENTAL DISABILITIES ADMINISTRATION # PERFORMANCE AND QUALITY MANAGEMENT STRATEGY Director ## PERFORMANCE AND QUALITY MANAGEMENT STRATEGY ## **Table of Contents** | I. | Introduction / Overview | Page 2 | |-------|--|---------| | | Mission Statement | | | | Personal Outcomes | | | II. | Evans Plan and CMS | Page 4 | | III. | DDS Performance Management Program | Page 5 | | | Authority and Accountability | | | | Performance Management Meetings | | | IV. | External Quality Assurance and Improvement of DDS/DDA Performance | Page 8 | | | Department of Health Care Finance | | | | Annual DDS Service Coordination Performance Audit | | | V. | DDS/DDA Service Delivery Quality Management System | Page 9 | | | Authority and Accountability | | | | Service Planning and Delivery | | | | Qualified Providers | | | VI. | The Quality Assurance/Improvement System | Page 15 | | | The Quality Improvement Unit | | | | Immediate Response Committee (IRC) | | | | The Quality Improvement Committee (QIC) | | | | Restrictive Control Review Committee (RCRC) | | | | Human Rights Advisory Committee (HRAC) | | | | The Mortality Review Committee (MRC) | | | | The Fatality Review Committee (FRC) | | | II. | Documentation and Recordkeeping | Page 20 | | 4 pne | endix: | | | -PP | A. DDS/DDA Performance Measures for FY14 | | | | B. 2012 New Waiver Quality Management Performance Measures | | | | C. Provider Performance Measures | | **DDS Mission Statement:** To provide high quality services that enable people with disabilities to lead meaningful and productive lives as vital members of their families, schools, workplaces and communities in every neighborhood in the District of Columbia. ## PERFORMANCE AND QUALITY MANAGEMENT STRATEGY The Department on Disability Services' Developmental Disabilities Administration (DDS/DDA) will maintain an active Performance Management Program and Quality Management System for the purposes of oversight and assessment of the District's Developmental Disabilities service system. The two combine to form the strategy that will ensure the mission of the agency is achieved and compliance is maintained with all local and federal rules and regulations and federal court orders. DDS/DDA establishes performance measures and benchmarks for its work units and desired outcomes for the service system, and publishes an annual Department Performance Plan to report to the public on Key Performance Indicators (KPIs). The Quality Management System (QMS) describes the functions and activities directed at evaluating the effectiveness of the DDA service delivery system via the provider network. The Performance Management Program (PMP) describes the functions and activities directed at evaluating the effectiveness of the District government employees of DDS/DDA in carrying out their roles and responsibilities. The strategy focuses on the performance of agency-wide functions that significantly affect outcomes for the people supported by the agency. Structural systems are in place to enable appropriate individuals and inter-agency teams to work collaboratively to plan and implement initiatives, including targeted interventions to improve performance and quality. This is accomplished by continuously assessing, monitoring, measuring and lastly evaluating operational performance outcomes of service delivery processes. DDS/DDA shall cooperate with the Department of Health, Health Regulation and Licensing Administration (DOH/HRLA), the Department of Health Care Finance (DHCF) and the Office of the Inspector General (OIG) in its continuous quality improvement (CQI) efforts. This shall include implementation of the quality assurance plan found in the approved DDA Home and Community-Based Services (HCBS) waiver by DHCF and DDS, licensing and certification of homes serving four (4) or more persons by DOH/HRLA, incident investigations by the OIG and DOH/HRLA, and participation in CQI, Mortality Review and Fatality Review committee activities. #### Personal Outcomes - A. People we serve live and work in the most integrated community settings where choice and individual preferences are respected. - B. People we serve have valued roles in their community. - C. People we serve receive quality health care and supports appropriate for their age, gender and preferences. - D. People we serve are free from harm. - E. People we serve exercise their rights. - F. People we serve are at the center of the decision-making process and live selfdetermined lives. - G. People we serve are supported by trained staff in culturally competent organizations. - H. People we serve receive cost effective services and supports. This strategy will serve to guide the organizational structure and operation of quality assurance and improvement activities; to promote quality of care, service and access in a timely, appropriate, cost effective manner; and to improve individual personal outcomes. DDS/DDA's strategy must meet the requirements of the 2010 Revision of 2001 Plan for Compliance and Conclusion of *Evans v. Gray (Evans Plan)* and its underlying court orders, the Centers for Medicare and Medicaid Services (CMS) assurances for the operation of the DDA HCBS waiver program, and District rules and regulations. ### Evans Plan and CMS The following expectations are aligned with both the *Evans* Plan and the CMS quality assurances. - Access: Ensure choice and delivery in a timely manner of services and supports that reflect personal preferences and needs in the most integrated settings possible. - Service Planning and Delivery: Ensure information is communicated in easily understandable language and accounts for cultural considerations. Ensure that the person is at the center of planning and decision-making and that his or her strengths, preferences and opportunities for personal growth are at the forefront. Ensure risks are assessed, identified and addressed through the person-centered planning process, balancing health, safety and well-being with the dignity of risk-taking. Identify potential and actual health and service delivery problems and facilitate corrective action. - Qualified Providers: Maintain a robust, continuous quality assurance system that constantly monitors provider performance in adherence to rules, regulations, policies and procedures, and achievement of personal outcomes for the people served. Require and support the provision of trained staff at all levels of the service system to ensure individualized and effective supports and services. Maintain a network of qualified providers sufficient to offer people choice, address their clinical needs, and enable them to achieve personal goals. - <u>Protection of Rights</u>: Maintain an effective program of oversight to ensure individual rights are protected via Restrictive Controls and Human Rights Review Committees, and the Internal Problem Resolution system. Provide information, education and advocacy for capacity building and supported decision-making that minimizes the use of guardianship. - <u>Protection from Harm</u>: Maintain a system of reporting, monitoring, investigation, and corrective action in critical areas of abuse, neglect, and exploitation, with tracking and trending of data to identify and intervene where people may be at increased risk. - <u>Satisfaction</u>: Evaluate the satisfaction of people and families receiving services to inform continuous quality improvement. - Quality and Performance Improvement: Maintain an effective quality and performance management program and applicable policies and procedures through monitoring, measurement and program evaluation on a regular and routine basis. Advance best practice through on-going education, information, training, and research in all of the above areas. • <u>Financial Accountability</u>: Maintain a system of utilization management and audit to ensure proper service levels are authorized. Through increased independence and employment, reduce reliance on paid supports. ## **DDS Performance Management Program** The Performance Management Program ensures that the mission and objectives of the agency are embedded in the overall operations and communication of the Department. Each year, DDS/DDA shall develop a Performance Plan that is used by the Executive Office of the Mayor, D.C. City Council and the public at large to monitor performance and progress on stated objectives. The Plan will consistently set annual objectives under the same framework described above to ensure that a focus is maintained on core expectations and progress builds from one year to the next in a logical manner. In addition to the published DDS Performance Plan objectives, each DDS and DDA work unit will establish additional performance objectives and measures each year to guide the management work plan and performance evaluation of the work unit. Additional objectives and measures will address the breadth of the unit's responsibilities and focus on known areas needing improvement and/or on advancing best practice. (Appendix A) The work unit objectives shall be reflected in the employee's District of Columbia Annual Personnel Performance Plan S.M.A.R.T. goals for the upcoming year. This ensures that the agency is capturing data, monitoring performance and making adjustments as needed through the workforce performance systems in alignment with program objectives. #### **Authority and Accountability** The DDS Director holds final authority, accountability and responsibility for the allocation of resources and decisions concerning the annual agency Performance Plan. The Executive Office of the Mayor approves the Performance Plan. The DDS Office of Information and Data Management is responsible for coordinating updates on progress and outcomes on a quarterly basis. The DDS Director delegates appropriate responsibility, authority, and accountability for the activities and outcomes of the DDA component of the annual Performance Plan to the DDS Deputy Director for DDA. The DOH Senior Deputy Director is responsible for the implementation of D.C. licensure and, federal ICF/IID certification of Chapter 35 group homes and investigations of incidents for persons who live in those homes. The DHCF Deputy Director for Medicaid holds authority and accountability for the implementation of the oversight and quality assurance activities conducted by DHCF over the DDA HCBS waiver program as prescribed in the approved waiver application. Quality assurance activities for the DDA HCBS waiver program in its entirety are shared between DHCF and DDS. (Appendix B) #### **Performance Management Meetings** DDS shall combine all agency and work unit performance objectives and measures for centralized tracking in Performance Reporting On-line (PRO). Each work unit measure shall have an owner identified who is responsible for monthly and/or quarterly reporting of performance for the preceding time period by the 5th of each month. The DDS Deputy Director for DDA and the DDS Quality Management Division Director shall hold performance meetings with their respective work units between the fifth of the month and the third Wednesday of each month. Those meetings shall include and document in PRO: - A review of performance against target goals - An analysis of barriers to or deficits in performance - Recommendations to address identified barriers or deficits The DDS Information and Technology Unit shall also review the performance findings for the preceding month for the DDS Director, create additional queries and reports as deemed necessary and prepare a summary of recommendations, if any, for performance improvement. The DDS Director will convene a meeting with each Administration and Division to review all performance metrics with each Administration and Division. The DDS Deputy Director for DDA and the DDS Quality Management Division Director will lead their respective meetings and provide an overview of key performance gains or concerns and corrective actions. The DDS Information and Technology Unit shall present any independent findings and analysis for consideration by the team. The DDS Director's Office shall document action steps for follow-up at the next meeting. . The DDS Chief of Staff shall coordinate the submission of quarterly updates to the DDS Performance Plan to the Office of the Deputy Mayor and Office of the City Administrator # **External Quality Assurance and Improvement of DDS/DDA Performance** #### **Department of Health Care Finance** The Department of Health Care Finance (DHCF) in its role as the Single State Medicaid Agency is also responsible for conducting reviews of quality assurance and improvement functions over DDA's operation of the HCBS waiver program. These functions are described in the approved DDA HCBS waiver and as outlined in the Memorandum of Agreement between the two departments. DHCF retains administrative authority at all times for the operation of the DDA HCBS waiver program. DHCF shall ensure the submission of monthly and quarterly reports by DDS of its internal performance management results. DHCF will conduct sample audits of DDS performance and provider audits and submit to DDS <u>Discovery and Remediation</u> reports for DDS's follow-up and corrective action. DHCF shall also convene a Quality Improvement Committee for the DDA HCBS waiver program comprised of staff from DHCF, DDS, and provider and stakeholder representatives on a quarterly basis. #### **Annual DDS Service Coordination Performance Audit** DDS shall contract with an external Quality Improvement Organization to conduct an annual audit of the DDA Service Coordination service delivery performance. Results will inform the DDS Director and the DDS Deputy Director for DDA about trends in performance and areas for quality improvement initiatives. ## DDS/DDA Service Delivery Quality Management System The DDS/DDA Quality Management System (QMS) shall be focused on three main areas of performance outcomes: - 1. The person is receiving all of the services and supports in the scope, frequency and duration required (Service Planning and Delivery). - 2. The Service Provider is and remains "Qualified" and compliant with rules, policy and procedures (Qualified Provider). - 3. The DDS/DDA effectively employs a system for the protection of rights, freedom from harm and continuous quality assessment and improvement to support positive personal outcomes (QA/I System). #### **Authority and Accountability** ## **Service Planning and Delivery** The <u>Intake Unit</u> shall ensure all people who are eligible for DDA services receive timely eligibility determinations and initial evaluations and assessments, and information regarding the availability of services and supports through the Medicaid State Plan and the DDA HCBS waiver program. The <u>Service Planning and Coordination Division</u> has overall responsibility for the development of comprehensive, person-centered service plans, submission of timely service authorization requests, and the on-going monitoring and follow-up of all services and supports. The individual service coordinator shall monitor the delivery of services and supports as per the ISP through on-site monitoring at the location(s) of service delivery per the schedule of review required by the program type. Variances in authorized services and supports will be recorded in the Issue Resolution System for tracking and trending purposes. Each supervisor and manager shall evaluate through the supervisory meeting process compliance with those monitoring standards with the assistance of the DDS/DDA Performance Dashboard. The Performance Dashboard shall also identify Outstanding Issues assigned to individual DDS/DDA personnel for follow-up. The <u>Service Coordinator Supervisor</u> shall be responsible for performing monthly record reviews (ISP Quality Review) of a random sample of persons drawn by the DDS IT Unit. The sample is calculated each year to be statistically significant and each Supervisor shall review people outside of his or her direct oversight. The ISP Quality Review evaluates compliance with DDS/DDA ISP policy and HCBS waiver requirements/assurances. The <u>Waiver Unit</u> shall ensure that all service authorizations for HCBS waiver services are supported by the service plan, meet utilization management requirements, and are processed in a timely manner to ensure access to and continuity of services and supports. The Waiver Unit shall also support the Service Coordination Division by providing information and technical assistance regarding personal benefits. The Waiver Unit will provide monthly reports regarding personal account balances held by the District Treasury and Medicaid status. The <u>Health and Wellness Unit</u> serves as a resource to the Service Planning and Coordination Division regarding medical and behavioral health care management and as a clinical liaison with the service providers. Staff are available to provide direct consultation with the team. The <u>Quality Improvement Unit</u> shall prepare a quarterly report of performance, findings and recommendations for improvement, if any, of these monitoring and review functions and submit those findings to the DDS Quality Improvement Committee, the DDS Deputy Director for DDA and the *Evans* parties. The QI Unit shall identify on an annual basis key performance measures for tracking and trending quality in the area of Service Delivery, and produce quarterly reports by domain. #### **Qualified Providers** The DDA service delivery system is comprised of residential, in-home, day, vocational, employment, clinical and adjunct service providers who shall be determined qualified prior to delivering any service. DDS/DDA shall ensure the on- going monitoring and evaluation of each provider's compliance with rules, policies and procedures through effective use of data analysis and annual certification and/or licensure activities by both DDS and DOH/HRLA. The <u>Provider Resource Management Unit</u> (PRMU) shall maintain a roster of all approved providers of service, including HCBS waiver providers and ICF/IID providers. The PRMU has overall responsibility for serving as the program administrative liaison between DDS/DDA and the provider community. The PRMU shall maintain the roster of approved qualified providers through coordination and consultation with the Quality Improvement Unit. The PRMU shall ensure a qualified provider network through the completion of the following responsibilities: - Initial review for compliance with all standards and rules and make recommendation to DHCF for approval of HCBS waiver providers. - Annual on-site inspection of each residential and day/vocational service location in the District of Columbia and Maryland suburbs. - Management of the Annual Provider Performance Review (PPR). - Coordination with the Medicaid Waiver Unit and DHCF on continued licensing and certification of other Medicaid providers. - Management of the provider leadership meetings that will meet at least ten (10) times a year and maintains a written record of its activities where DDS/DDA communications, policy changes, training, and information exchange will occur. - Participation in provider performance audits in areas including but not limited to staff training, personal funds and possessions, adaptive equipment, etc. - Management of service referrals to qualified providers. Follow-up and technical assistance for assigned Issues in the Issue Resolution System. The <u>Waiver Unit</u> shall conduct audits at each residential provider each year to test compliance with the Personal Funds Policy and Procedure. The <u>Health and Wellness</u> Unit (HWU) focuses on ensuring that all health and mental/behavioral health service delivery and related policy and decisions follow medical, ethical and quality standards, principles and practices. HWU collaborates with the DDS Quality Management Division Director, service coordination and other appropriate staff. The Unit is responsible for ensuring that providers implement the DDS/DDA Health and Wellness Standards and have mechanisms for monitoring and evaluating the quality and safety of services. The HWU shall conduct random sample record reviews on a quarterly basis at each provider to test the provider's compliance with the Standards and evaluate the provider's internal quality assurance system to monitor the delivery of quality health care services. The <u>Investigation Management and Enforcement Unit</u> (IMEU) conducts investigations into allegations of neglect, abuse or exploitation reported as Serious Reportable Incidents. The IMEU investigator ensures the immediate health and safety of the person and/or other persons served in the same location are protected, and collaborates with the Service Coordinator for immediate follow-up services. The IMEU will make recommendations to the provider, support team and DDA as needed in each circumstance to mitigate risk of reoccurrence, and ensures follow-up through tracking in the MCIS Incident Recommendation module. IMEU also evaluates the provider's performance in the investigation of all Serious Reportable Incidents per DDS policy. The <u>Quality Improvement Unit</u> (QIU) serves as the source of on-going data gathering, monitoring, analysis and reporting, and coordinates enhanced monitoring activities of poorly performing providers. The DDS Information and Technology Unit shall support data gathering, reporting and analysis as appropriate. All data will be maintained in such a manner as to ensure analysis and reporting by *Evans* class and participation in the DDA HCBS waiver status. Data will be evaluated at the Provider level by quarter to contribute to provider performance monitoring. The QIU shall ensure data and information is monitored effectively for the implementation of the Do Not Refer List protocols on a weekly basis. The QIU via the Immediate Response Committee (IRC) shall produce monthly reports of key performance indicators drawn from the Incident Management System and external monitoring sources to identify potential risks by person, location, provider or for the system at large. The QIU shall make recommendations to the DDS Deputy Director for DDA for intervention and corrective action when indicated, including, but not limited to, initiation of Enhanced Monitoring, specialized audit, recommendation for termination of the Human Care Agreement and/or Medicaid Provider Agreement, and placement on the Do Not Refer List. The QIU shall identify on an annual basis key performance measures (Appendix C) of the provider community and evaluate, on a quarterly basis, benchmarks for on-going compliance with rules, policies and procedures to ensure health and welfare. The measures shall include, but not be limited to, assessment of the following areas to promote the achievement of personal outcomes: - Health and Wellness - Rights and Dignity - Service Planning and Delivery - Safety and Security - Relationships - Community - Choice and Decision-making - Fiscal and Organizational Accountability The QIU in conjunction with the DDS Information and Performance Management Unit will submit provider specific reports (all residential and day/vocational providers) on performance measures to the PRMU on an annual basis for use in the *Provider Performance Review* process and for publication of provider quality metrics for individuals and families to utilize in the selection of providers. The QIU will produce quarterly reports on specific performance areas for the DDS/DDA Quality Improvement Committee review and action. The QIU shall be responsible for the submission of the quarterly quality assurance documents to the DDS Office of the General Counsel as prescribed by the *Joint Stipulation on Quality Assurance Documents*. The <u>Provider Certification Review Team</u> (PCR Team) shall conduct the annual certification review of residential and day/vocational DDA HCBS waiver providers. DDS/DDA shall continue the on-going independent review by a qualified external quality improvement organization (QIO) to ensure arm's length objectivity is maintained. The results of the PCR are submitted to the DDS Deputy Director for DDA and posted on the DDS website. Results of PCRs can lead to 24, 12 or six-month certification, enhanced monitoring, recommendation for termination from the DDA Service Delivery system, and any other applicable DDS/DDA sanction. At the conclusion of the PCR, the PCR team enters outstanding deficiencies into the Issue Resolution System for assignment to the Quality Improvement Specialist or Service Coordinator for follow-up and resolution. The <u>Department Of Health</u>, <u>Health Regulation and Licensure Administration</u> (DOH/HRLA) conducts licensing and certification reviews for Chapter 35 group homes and ICF/IID homes. DOH/HRLA also conducts investigations into all deaths and of selected unusual incidents for persons who live in those homes. DOH/HRLA shares all reports and findings with the DDS QIU to ensure communication and coordination is maintained with the DDS/DDA systems. The <u>Provider Performance Review (PPR) Process</u> shall ensure all provider performance data is synthesized from throughout DDS/DDA and presented in a coordinated and comprehensive manner on at least an annual basis. The PPR shall be managed by the PRMU with a published annual schedule of review for each residential and day/vocational provider. At the time of the review, PRMU will coordinate the receipt of key performance measures from the QIU and review the findings with the provider and representatives from the Service Planning and Coordination and Quality Management Divisions. A provider quality improvement plan shall address performance measures falling below established benchmarks. The provider shall also be supported to pursue quality improvement strategies in support of advancing best practice in the absence of performance deficits. In an effort to continually address and improve organizational performance and maintain high quality of care/services, the PRMU representative will evaluate the provider organization's performance in key policy areas, and track the effectiveness of new, redesigned or improved processes employed by the provider agency on a quarterly basis. This will be achieved through receipt and review of performance measures from the QIU and a review of the provider's update on progress with the QI plan. The PRMU manager shall initiate further remedial actions based on these quarterly reviews as needed. In summary, responsibilities of the PPR include, but are not limited to: - Analyze and monitor provider performance indicators "Report Card" and Quality Improvement work plan for trends/variances and communicate recommendations to the DDS Deputy Director for DDA as needed to improve provider performance and personal outcomes. - Develop and implement quality improvement activities with the provider based on results of the performance indicator analysis. - Monitor the provider QI plan progress on a quarterly basis. - Conduct evaluations on individual provider performance for the DDS Contracts and Procurement Office on an annual basis. ## The Quality Assurance/Improvement System The QA/I System shall be coordinated by the QM Division. The QA/I System shall be comprised of designated committees charged with specific policy and operational responsibilities on behalf of the DDS Director and/or DDS Deputy Director for DDA. The DDS Director, in conjunction with the Chief of Staff, has overall responsibility for the Quality and Performance Management System program implementation and outcomes. Responsibilities include, but are not limited to: - Approve policies and procedures. - Provide resources and support systems for the quality and performance improvement program. - Require the evaluation of the Quality and Performance Management System at least annually. The DDS Quality Management Division Director is administratively and operationally responsible and accountable for the leadership and management of the Quality Management System and compliance with external quality review organizations or entities. This shall be achieved with the concurrent support of the DDS Deputy Director for DDA by achieving performance improvement strategies successfully. The DDS management team believes that indicators are central to the performance improvement process and have assigned the coordination of monitoring of the organization-wide performance indicator data to the Quality Management Division. The <u>Quality Improvement Unit</u> shall ensure the daily operation of the <u>Immediate Response Committee (IRC)</u> and communication of any immediate health and safety concerns to the DDS Quality Management Division Director for action. The IRC is responsible for serving as the central point of daily review each business day for all reported incidents and issues submitted to DDA and completing the following actions: - Determining if the person is safe based on the reported actions taken. - Evaluating if the initial actions taken by the provider can be reasonably expected to promote the person's safety, health and welfare through the next 48 hours. - For Serious Reportable Incidents, identifying who within DDA is responsible for investigation and follow-up. - For Issues, determining if the reported Issue meets the standard of an Unmet Need, and determining the urgency with which the Issue needs to be resolved. - Assessing whether the incident was reported accurately and timely. - Assessing whether the incident was reported to the appropriate parties, and if not, ensuring that all parties are notified. - Using data to inform and foster improvements for individuals, providers and other systems. The QIU shall receive all external licensing, certification and monitoring reports from DOH, DHCF, University Legal Services, the Quality Trust and the *Evans* Court Monitor's office; enter significant findings in the Issue Resolution system; and coordinate response and follow-up with DDS/DDA as appropriate. The <u>Quality Improvement Committee</u> (QIC) is responsible for approving quality initiatives consistent with organizational priorities, and is comprised of the DDS/DDA management team and stakeholder representatives. The team oversees the implementation and application of the Quality Management System throughout the DDA service system. The committee is chaired by the DDS Quality Management Division Director or his/her designee and will meet at least ten (10) times a year and maintains a written record of its activities. ## The DDS Director authorizes the QIC to: - Identify areas needing remedial action as appropriate. - Recommend and approve performance improvement initiatives. - Forward timely reports about quality concerns and initiatives to the DDS Director and DDS Deputy Director for DDA. - Review the Quality Management System and conduct a program evaluation annually. - Forward the annual evaluation of the Quality Management System and updated Quality Management System Program for approval to DDS Director. - Coordinate interdepartmental activities and facilitate exchange of information to provide feedback to DDS/DDA staff and the provider network. - Develop and approve the annual performance indicator "Report Card" for the provider network including performance goals, targets and historical benchmarks, ensuring validity via oversight of the design and methodology of clinical and non-clinical initiatives or indicators and focused studies. - Receive and evaluate reports from internal review committees and external performance reviews. - Conduct regular analysis of performance data from the Quality Management system and provide a quarterly report to the DDS Director regarding needs for improvement and corrective action. - Charter performance improvement teams comprised of relevant stakeholders to improve quality of care and services provided. - Receive and make recommendations regarding all areas of services provided by the organization. - Receive reports on status of implementation of plans for correction and improvement from Fatality Review Committee, Mortality Review Committee and IMEU. - Ensure receipt of timely reports about quality concerns and initiatives and forward to the DDS Director and DDS Deputy Director for DDA as appropriate. The <u>Restrictive Control Review Committee (RCRC)</u> is responsible for approving use of restrictive interventions proposed by a qualified psychologist or clinician per District or State licensing requirements. The Committee chair shall be a Rights and Advocacy Specialist, who is responsible for maintaining oversight and reporting on the following performance indicators: - Timely submission of BSPs with restrictive controls for review and approval. - Timely review of BSPs by the committee. - Approval rate by provider. - Behavior Support policy compliance. - Recommendations for systems improvement. The RCRC Chair will coordinate with any DDA unit as needed to achieve provider compliance with RCRC findings and recommendations. The RCRC Chair, or designee, will record all minutes in MCIS for review and action as needed. The <u>Human Rights Advisory Committee</u> (HRAC) shall meet no less than 10 times per year and is charged with the review of any potential human rights violations brought by people served by DDA, DDA staff, provider staff and administrators, parents or advocates. HRAC shall also review all proposed placements of people into nursing facilities or other institutional care settings, for any proposed rights restriction. The HRAC shall provide its findings to the DDS Director, DDS Deputy Director for DDA and the *Evans* parties as appropriate. The HRAC shall make recommendations for system improvement to the Quality Improvement Committee via the DDS Quality Management Division Director. The Mortality Review Committee (MRC) is charged with the review and follow-up of all death investigations within 45 days of receipt of the final investigation report. The MRC, chaired by the DDS Quality Management Division Director or his/her designee, shall review each investigation for quality of the report and may seek to review the report with the provider if indicated. The MRC shall formally designate accepted or rejected recommendations from the death investigation and/or make additional recommendations as part of risk management. MRC recommendations shall be considered systemic recommendations to the provider, DDS/DDA and/or other systems for the purpose of mitigating future risk. DDS shall ensure all MRC recommendations are completed via specific follow-up by the appropriate staff documented in the MCIS system and reported as part of the provider performance metrics. The <u>Developmental Disabilities Fatality Review Committee</u> (FRC) is charged by Mayor's Order 2009-225 to examine events and circumstances surrounding the deaths of all people served by DDA over the age of 18. The FRC is co-chaired by the Chief Medical Examiner and the DDS Deputy Director for DDA. The FRC duties include: - Expeditiously review deaths of persons over the age of 18 served by DDA. - Identify causes and circumstances contributing to the death. - Review and evaluate services provided by public and private systems that are responsible for protecting or providing services and assess whether said entities have properly carried out their respective duties and responsibilities. - In the individual and aggregate, identify strengths and weaknesses in the governmental and private agencies and/or programs and make recommendations to the Mayor and the agencies and programs directly to implement systemic changes to improve services or to rectify deficiencies. ## **Documentation and Recordkeeping** All committee meeting minutes will be kept and will reflect the date, duration of the meeting, the persons present and absent/excused, the person recording the minutes and the names and titles of guests. The minutes will include a summary of discussions, decisions and actions and are signed and dated. ## **Appendixes** A: DDS/DDA Performance Measures for FY 14 B: Waiver Quality Management Performance Measures C: Provider Performance Measures